SQL – Aggregations

Aggregation: Takes values in multiple rows of data and returns one value

```
SUM(FIELD_NAME)
AVG(FIELD_NAME)
MIN(FIELD_NAME)
MAX(FIELD_NAME)
COUNT(FIELD_NAME) or COUNT(*)
```

- SUM and AVG require that the field be numeric
- MIN and MAX will work with a variety of data types

NULL: Represents the absence of data

- Not the same as a zero (numeric value) a space (text value)
- All aggregate functions except COUNT ignore NULL values
- COUNT(FIELD NAME) and COUNT(*) give different values if NULLs present

SQL – Whole Table Aggregations

	Transaction_ID	Customer_Id	Channel	Product	Price	Discount
10	1000123	60067	Web	Book	9.95	
NO NO	1000124	12345	Store	Book	11.95	
Pi	1000125	23451	Store	DVD	14.95	
5	1000126	70436	Reseller	DVD	19.95	5
SA	1000127	66772	Store	Magazine	3.25	
NA	1000128	60067	Web	Book	29.95	
TRANSACTIONS	1000129	72045	Web	DVD	9.95	
	1000130	82371	Reseller	Magazine	2.5	0.25
	1000131	12345	Store	Book	7.95	

SELECT COUNT(*)
FROM TRANSACTIONS

9

OR

COUNT(*)

SELECT COUNT(*) AS NUM_ROWS FROM TRANSACTIONS

NUM_ROWS 9

NUM_ROWS is the 'Alias' for COUNT(*) and is designated using 'AS'

SQL – The GROUP BY Clause

GROUP BY

Defines the level of aggregation I want if I'm summarizing data

- GROUP_FIELD(s) must match in SELECT and GROUP BY clauses
- Everything else in the **SELECT** statement must be an aggregate function, e.g.:

```
SUM(FIELD_NAME)
AVG(FIELD_NAME)
MIN(FIELD_NAME)
MAX(FIELD_NAME)
COUNT(FIELD_NAME) or COUNT(*)
```


SQL – The GROUP BY Clause

Let's say I want to know the following by Product:

- Total number of purchases by product
- Total dollar value of purchases by product
- Average dollar value of purchases by product

Transaction_ID	Customer_Id	Channel	Product	Price	Discount
1000123	60067	Web	Book	9.95	
1000124	12345	Store	Book	11.95	
1000125	23451	Store	DVD	14.95	
1000126	70436	Reseller	DVD	19.95	5
1000127	66772	Store	Magazine	3.25	
1000128	60067	Web	Book	29.95	
1000129	72045	Web	DVD	9.95	
1000130	82371	Reseller	Magazine	2.5	0.25
1000131	12345	Store	Book	7.95	

Purchases = # Rows = COUNT(*)

SQL – The GROUP BY Clause

```
SELECT PRODUCT, COUNT(*) AS PURCHASES,

SUM(PRICE) AS TOTAL_SALES,

AVG(PRICE) AS AVG_SALES

FROM TRANSACTIONS

GROUP BY PRODUCT
```

PRODUCT	PURCHASES	TOTAL_SALES	AVG_SALES
Book	4	59.8	14.95
DVD	3	44.85	14.95
Magazine	2	5.75	2.875

HAVING

Adds filters that restrict what aggregated rows / records are retrieved

In this case conditions must be applied to one or more of the aggregate functions defined in the SELECT statement.

Let's start with the results from the GROUP BY example:

```
SELECT PRODUCT, COUNT(*) AS PURCHASES,

SUM(PRICE) AS TOTAL_SALES,

AVG(PRICE) AS AVG_SALES

FROM TRANSACTIONS

GROUP BY PRODUCT
```

PRODUCT	PURCHASES	TOTAL_SALES	AVG_SALES
Book	4	59.8	14.95
DVD	3	44.85	14.95
Magazine	2	5.75	2.875

Now suppose that I only wanted to see products with average sales over \$10


```
SELECT PRODUCT, COUNT(*) AS PURCHASES,
SUM(PRICE) AS TOTAL_SALES,
AVG(PRICE) AD AVG_SALES
FROM TRANSACTIONS
GROUP BY PRODUCT
HAVING AVG_SALES > 10
```

PRODUCT	PURCHASES	TOTAL_SALES	AVG_SALES
Book	4	59.8	14.95
DVD	3	44.85	14.95


```
SELECT PRODUCT, COUNT(*) AS PURCHASES,
SUM(PRICE) AS TOTAL_SALES,
AVG(PRICE) AD AVG_SALES
FROM TRANSACTIONS
WHERE CHANNEL <> 'RESELLER'
GROUP BY PRODUCT
HAVING AVG_SALES > 10
```

PRODUCT	PURCHASES	TOTAL_SALES	AVG_SALES
Book	4	59.8	14.95
DVD	3	44.85	12.45

SQL – The ORDER BY Clause

ORDER BY

Defines the sort order of the results

```
SELECT FIELD_1, FIELD_2, ..., FIELD_N
FROM TABLE_NAME
ORDER BY FIELD_i, ..., FIELD_n
```

• By default, sorts in ascending order, but descending can be specified as follows:

```
ORDER BY FIELD_i DESC
```

 Sorting field(s) can be anything in the source table, whether or not it's in the SELECT statement

SQL – The ORDER BY Clause

SELECT *
FROM TRANSACTIONS
ORDER BY PRICE DESC

Transaction_ID	Customer_Id	Channel	Product	Price	Discount
1000128	60067	Web	Book	29.95	
1000126	70436	Reseller	DVD	19.95	5
1000125	23451	Store	DVD	14.95	
1000124	12345	Store	Book	11.95	
1000123	60067	Web	Book	9.95	
1000129	72045	Web	DVD	9.95	
1000131	12345	Store	Book	7.95	
1000127	66772	Store	Magazine	3.25	
1000130	82371	Reseller	Magazine	2.5	0.25

